
Desember 2015

Fréttir úr skóla– og frístundastarfi

Í skóla- og frístundaráði sitja Skúli Helgason, Líf Magneudóttir, Sabine Leskopf,

Kjartan Magnússon, Eva Einarsdóttir, Marta Guðjónsdóttir og Jóna Björg Sætran.

FORMÁLSORÐ

Ávarp Skúla Helgasonar, formanns skóla- og frístundaráðs, sjá meira

ÚT Í MÓ, INN Í SKÓG

Lestur, læsi og lýðræði eru viðfangsefni í leikskólanum Furuskógi,

sjá meira

STELPUR FILMA

Hátt í sjötíu stelpur á námskeiði um kynjafræði og kvikmyndagerð,

sjá meira

LEIKSKÓLAKENNARAR FÁ STYRK TIL ÚTINÁMS

Námsferðir til að afla nýrrar þekkingar, sjá meira

BIOPHILIA Í LEIKSKÓLANUM

Börnin í leikskólanum Kvistaborg hafa orðið margs vísari um takt, tón-

stiga og gang himintungla í Biophiliu- verkefninu, sjá meira

BIÓ PARADÍS OPNAR NÝJA HEIMA

Skemmtilegar kvikmyndir efla kvikmyndalæsi, sjá meira

GAMAN Í FJÖLSKYLDU- OG HÚSDÝRAGARÐINUM

Aðsókn hefur stóraukist með skipulagðri fræðslu fyrir börn og unglinga,

sjá meira

NÝTT NÁMSMAT Í GRUNNSKÓLUM

Næsta vor útskrifast 10. bekkingar með A, B eða C í einkunn, sjá meira

LEIÐBEINANDI NÁMSMAT Í MOODLE

Margvíslegar aðferðir við nýtt námsmat, m.a. kennslukerfið Moodle,

sjá meira

NÝ GÆÐAVIÐMIÐ FYRIR FRÍSTUNDASTARFIÐ

Stuðla að þróunarstarfi og nýbreytni, sjá meira

NÁM Á NÝJUM NÓTUM

Hæfni til framtíðar er markmiðið með því að efla nám í list-, verk– og

tæknigreinum í Hólabrekkuskóla, sjá meira.

Eflum málþroska og læsi

Meirihluti skóla– og frístundaráðs leggur áherslu á fimm umbótaþætti sem eru í

forgangi þessi misserin. Fyrst má þar telja áherslu á að efla málþroska og læsi

meðal barna og ungmenna í skóla- og frístundastarfi borgarinnar. Í burðar-

liðnum er stofnun miðstöðvar um mál og læsi þar sem starfsfólk leikskóla,

grunnskóla og frístundaheimila getur sótt ráðgjöf og stuðning við markvissa

lestrarkennslu og þjálfun barna og ungmenna. Áhersla verður lögð á hand-

leiðslu við fagfólk á vettvangi og að miðla upplýsingum um leiðir til að bæta

frammistöðu barna sem þurfa sérstaka aðstoð við að ná tökum á lestrinum.

Nemendamiðað skólastarf – aukið lýðræði

Vaxandi vakning er nú víða um heim um valdeflingu barna og ungmenna í skólasamfélaginu og við

viljum styðja starfsstöðvar SFS í að ýta undir nemendamiðað skóla- og frístundastarf með fjölbreyttum

hætti. Boðið verður upp á þróunarstyrki í því sambandi, stórfundi með börnum og ungmennum um

viðhorf þeirra til náms og kennslu, námskeið um borgaravitund og margt fleira. Þá hefur starfshópur

verið skipaður sem mun m.a. skoða hugmyndir um umboðsmann unglinga og Ungmennaþing með hlið-

sjón af norrænum fyrirmyndum.

Verk-, tækni- og listnám fær meira vægi

Eitt af einkennum íslenska skólakerfisins er mikil áhersla á bóknám en við viljum til mótvægis auka hlut

verk-, tækni- og listnáms. Á þessu skólaári höfum við tekið upp þá nýjung að bjóða völdum skólum í

öllum hverfum svokallaðar Haustbúðir fyrir börn og kennara með áherslu á samstarf skólasamfélags við

listamenn, fyrirtæki í tæknigeiranum o.fl. Í haust hefur m.a. verið boðið upp á myndlist, dans,

kvikmyndagerð, forritun og starfsnám. Stefnt er að því að auka enn námstækifæri í þessum greinum.

Móðurmálskennsla – stuðningur við fjölmenningu

Fjórði umbótaþáttur skóla- og frístundaráðs tengist fjölmenningu og þjónustu við börn af erlendum

uppruna. Þar leggjum við áherslu á að innleiða tillögur um móðurmálskennslu og virkt tvítyngi, þ.e.a.s.

að byggja upp á sama tíma kunnáttu og færni barna í íslensku og móðurmáli þeirra. Ráðnir verða tví-

tyngdir kennarar sem tala algengustu tungumálin sem fjöltyngd grunnskólabörn eiga að móðurmáli.

Skólar geta sótt um að nýta þjónustu þeirra.

Skólaþróun og fagmennska

Sameiginlegt metnaðarmál okkar og fagfólks í skólasamfélaginu er að hlúa að nýbreytni– og þróunar-

starfi. Við höfum lagt okkur fram um að tryggja fjármagn til skólaþróunar á næsta ári með áherslu á fyrr-

nefnda umbótaþætti. Í fyrsta áfanga verður áherslan á skólaþróun í grunnskólum en við munum jafn-

framt leggja drög að eflingu þróunarstarfs í leikskólum og frístund. Við munum áfram styrkja starfsfólk á

leikskólum til að afla sér fagmenntunar með það fyrir augum að fjölga fagmenntuðum leikskóla-

kennurum í borginni.

Skúli Helgason, formaður skóla- og frístundaráðs Reykjavíkurborgar.

ÁVARP FORMANNS

STELPUR FILMA

Hátt í sjötíu 13-14 ára stúlkur voru á stórskemmtilegu námskeiði í haust í
kvikmyndagerð, en þar fengu þær leiðsögn fremstu kvikmyndaleikstjóra,
klippara og handritshöfunda landsins. Efnt var til námskeiðsins Stelpur filma!
í samstarfi við alþjóðlegu kvikmyndahátíðina RIFF— og var afrakstur nám-
skeiðsins sýndur á hátíðinni.

Óhætt er að segja að námskeiðið hafi orðið mörgum hvatning, stelpurnar lærðu
ekki einungis kvikmyndagerð af þeim bestu heldur fengu þær líka fræðslu í kynja-
fræði og lærðu að standa með sjálfri sér í sköpun og tjáningu. Á námskeiðinu ríkti
mistakafrelsi og enginn var dæmdur út frá frammistöðu, kynvitund, bakgrunni,
uppruna, fjárhagslegri stöðu eða öðrum breytum. Meðal þeirra sem miðluðu
þekkingu sinni á þessu skemmtilega námskeiði var Elísabet Rónaldsdóttir klippari
og Baltasar Kormákur kvikmyndaleikstjóri.

Með verkefninu Stelpur filma! er leitast við að leiðrétta þann kynjahalla sem er í
íslenskri kvikmyndagerð og bjóða upp á rými og næði fyrir stelpur til að þroska
hæfileika sína í kvikmyndagerð og spegla sig í sterkum fyrirmyndum.
Sjá myndband frá námskeiðinu

ÚT Í MÓ, INN Í SKÓG

Í leikskólanum Furuskógi
hefur skemmtilegt þróunar-
verkefni, Út í mó, inn í skóg,
skilað markverðum árangri í
alhliða læsi og lýðræðislegum
vinnubrögðum.

Furuskógur er sameinaður leik-
skóli og starfar í tveimur húsum í
um tveggja kílómetra fjarlægð.
Skólarnir tveir sem voru
sameinaðir 2011 höfðu unnið
með ólíkar áherslur, í öðrum var
hefð fyrir útinámi en í hinum var
góð reynsla af náttúru-
fræðinámi, sérstaklega um fugla.
Ákveðið var að nota þessa
reynslu til að efla læsi og
lýðræðisleg vinnubrögð í
útinámi.

Út í mó, inn í skóg var fellt inn í
daglegt starf leikskólans og
fræðsla um það fór fram á
skipulögðum starfsdögum.
Þannig stuðlaði verkefnið að því
að samræma hugmyndafræði og
starfsaðferðir á báðum
starfsstöðvum og við gerð nýrrar
skólanámskrár.

Lestur, læsi og lýðræði
Markmið sem sett voru í
upphafi náðust að stórum hluta.
Þekking starfsmanna og áhugi
þeirra á að efla læsi barnanna
jókst og smám saman byggðist
upp markvisst lestrarnám í leik-
skólanum.

Lagður er grunnur að lestrar-
námi hjá yngstu börnunum með
einföldum verkefnum, s.s. með
því að kenna þeim að þekkja staf-
inn sinn, og leyfa elstu
börnunum að æfa sig í lestri og
skrift. Þá er unnið með um-
hverfislæsi, tilfinningalæsi og
félagslegt læsi og stuðst við sömu
aðferðir og í útináminu. Lýðræði
í starfi með börnum hefur
jafnframt aukist og samvinna
starfsfólks milli deilda og í öllum
starfsmannahópnum hefur orðið
markvissari.

Það er mat stjórnenda og starfs-
manna að afar mikilvægt sé fyrir
leikskóla að vinna þróunar-
verkefni af þessu tagi, það sé
bæði fræðandi og skemmtilegt og
stuðli að framförum í fagstarfinu.
Sjá skýrslu um verkefnið.

 4

http://riff.is/is/
https://vimeo.com/139690865
http://furuskogur.leikskolar.is/
http://reykjavik.is/sites/default/files/ymis_skjol/skjol_utgefid_efni/skyrsla_-_ut_i_mo_inn_i_skog.pdf

Hátt í sjötíu 13-14 ára stúlkur voru á stórskemmtilegu námskeiði í haust í
kvikmyndagerð, en þar fengu þær leiðsögn fremstu kvikmyndaleikstjóra,
klippara og handritshöfunda landsins. Efnt var til námskeiðsins Stelpur filma!
í samstarfi við alþjóðlegu kvikmyndahátíðina RIFF— og var afrakstur nám-
skeiðsins sýndur á hátíðinni.

Óhætt er að segja að námskeiðið hafi orðið mörgum hvatning, stelpurnar lærðu
ekki einungis kvikmyndagerð af þeim bestu heldur fengu þær líka fræðslu í kynja-
fræði og lærðu að standa með sjálfri sér í sköpun og tjáningu. Á námskeiðinu ríkti
mistakafrelsi og enginn var dæmdur út frá frammistöðu, kynvitund, bakgrunni,
uppruna, fjárhagslegri stöðu eða öðrum breytum. Meðal þeirra sem miðluðu
þekkingu sinni á þessu skemmtilega námskeiði var Elísabet Rónaldsdóttir klippari
og Baltasar Kormákur kvikmyndaleikstjóri.

Með verkefninu Stelpur filma! er leitast við að leiðrétta þann kynjahalla sem er í
íslenskri kvikmyndagerð og bjóða upp á rými og næði fyrir stelpur til að þroska
hæfileika sína í kvikmyndagerð og spegla sig í sterkum fyrirmyndum.
Sjá myndband frá námskeiðinu

LEIKSKÓLAKENNARAR FÁ STYRK TIL ÚTINÁMS

Í vor fékk Náttúruskóli Reykjavíkur Erasmus-styrk til verkefnisins
PRISMA – Outdoor Education in European Preschools brought
into the Icelandic Light. Verkefnið hverfist um náms- og þjálfunar-
ferðir íslenskra leikskólakennara svo þeir geti kynnt sér nýja
strauma og stefnur í útinámi. Verkefnið er þríþætt og miðar að því:

 Að efla þekkingu og hæfni leikskólakennara í útinámi.

 Að styðja við stefnumörkun og uppbyggingu útináms í leik-

skólum í Reykjavík sem og á Íslandi almennt.

 Að styrkja tengsl milli samstarfsaðila á líkum vettvangi víðs-

vegar í Evrópu með möguleika á frekari samstarfi og þróunar-

verkefnum um útinám.

Samstarfslönd Náttúruskólans eru fimm; Svíþjóð, Noregur, Skot-
land, Belgía og Slóvenía en í hverju landi eru ólíkar áherslur í
útinámi leikskólabarna.

30 leikskólakennarar úr 13 leikskólum borgarinnar taka þátt í verk-
efninu. Allir hafa þeir reynslu af útinámi og hafa verið virkir í
jafningjateymum Náttúruskólans undanfarin ár. Hver kennari mun
fara í eina námsferð og kynna sér starf í leikskóla sem hefur sérhæft
sig í útinámi. Hann flytur svo með sér heim nýja þekkingu sem hann
miðlar í formi greinargerðar og nýrra útinámsverkefna.

 5

...úthlutun til sérkennslu í leikskólum Reykjavíkur hefur farið

úr því að vera 4,1% af heildarfjölda barna á árinu 2006 í tæp

10% á árinu 2014.

Vissir þú að…

BIOPHILIA

Í

LEIKSKÓLA

Leikskólinn Kvistaborg
tekur þátt í tónvísinda-
verkefninu Biophiliu og
leggur áherslu á að börnin
læri með einfaldleika,
sköpun, hlustun og leik
að leiðarljósi.
Börnin byrjuðu nú í haust
að vinna með snjalltölvur
og forrit í Biophiliu sam-
hliða því að fá fræðslu um
flóð og fjöru og hvernig
tunglið og sólin toga í
jörðina.
Einu sinni í viku kemur
tónlistarkennari í leik-
skólann sem kynnir ólík
hljóðfæri og kennir
börnunum um takt og
tónstiga.
Skólinn fékk fjórtán
spjaldtölvur að láni með
Biophiliu-öppum og
ýmsum öðrum tónlistar-
forritum. Börnin hafa
óhikað ráðist í að kanna
heim spjaldtölvunnar og
hvert og eitt hefur samið
sitt eigið tónverk.
Mikil ánægja er með þetta
verkefni í skólanum sem
kveikt hefur lifandi áhuga
barnanna á vísindum og
tónsmíðum.

http://riff.is/is/
https://vimeo.com/139690865
http://reykjavik.is/natturuskoli-reykjavikur
http://prismapreschool.weebly.com/
http://prismapreschool.weebly.com/

BÍÓ PARADÍS OPNAR NÝJA HEIMA

Í vetur er boðið upp á
kvikmyndafræðslu fyrir leik-
skólabörn og grunnskólanema í
Bíó Paradís. Með því er verið að
efla kvikmyndalæsi og veita
börnum tækifæri til að sjá
gæðamyndir frá ýmsum
löndum og lykilmyndir í
kvikmyndasögunni.
Oddný Sen, verkefnastjóri
kvikmyndafræðslunnar, segir
að í tilefni af 100 ára afmæli
kosningaréttar kvenna verði
kvenréttindi og reynsluheimur
stúlkna í brennidepli í myndum
í vetur. Til dæmis verði sýnd
heimildarmynd um baráttu
Malölu Afazi fyrir rétti
stúlkna til menntunar, og í
myndinni Ballettskórnir verði
skoðað hvernig þrjár stúlkur
uppgötva hæfileika sína.

„Það er alltaf gaman að skoða
kvikmyndir með börnum og
unglingum,” segir Oddný Sen.
„Hver sýning hefst á innlögn
þar sem ég bið börnin um að
taka eftir ákveðnum atriðum
eða skoða myndramma og
efnisþráð út frá ákveðnu
sjónarhorni. Það skapast því oft

skemmtilegar umræður um
söguuppbyggingu, persónur og
tímabil frásagnarinnar. Með
sýningum á heimildarmyndum
opnast svo algerlega nýir
heimar,” segir Oddný. „Við
höfum verið að sýna mynd um
hirðingafjölskyldu í Góbí-
eyðimörkinni, fólk sem notar
lækningarmátt tónlistarinnar.
Hún er ein af vinsælustu
myndunum í vetur.“
Nemendum stendur einnig til
boða fræðsla um sögu Sovét-
ríkjanna í myndinni Rauða
hernum, en þar segir Slava
Fetisov, gullverðlaunahafi í ís-
hokkí, sögu sína. Yngstu
börnunum er boðið upp á
ævintýri og fræðslu, s.s. um
staðalímyndir í Disney-
myndum.

Á þessu ári er 120 ára sögu
kvikmyndanna minnst og því
er boðið upp á nokkrar lykil-
myndir allt frá árinu 1895 til
okkar tíma. „Ég klippi t.d.
saman nokkrar útgáfur af Lísu í
Undralandi og er með elstu út-
gáfuna frá 1903,” segir Oddný
Sen að lokum.

 6

VINSAMLEGT SAMFÉLAG FÆR VIÐURKENNINGU

Verkefni skóla– og frístundasviðs, Vinsamlegt samfélag,
sem byggir á markvissum aðgerðum gegn einelti, fékk
hvatningarverðlaun Menntamálastofnunar á Degi gegn
einelti 8. nóvember. Verkefnið þykir hafa sannað sig sem
góður samstarfsvettvangur þar sem öllum hagsmunaaðilum
er stefnt saman með það að markmiði að berjast gegn ein-
elti.
Nanna K. Christiansen, verkefnastjóri og formaður starfs-
hópsins um Vinsamlegt samfélag, sagði þegar hún tók við
verðlaununum að einelti væri félagslegt vandamál fremur en
vandamál einstaklinga og að góður skólabragur væri besta
forvörnin gegn því. Þá sagði hún verðlaunin hvatningu til að
vinna áfram að þessu verkefni sem byggir á menntastefnu
Evrópuráðsins.

http://reykjavik.is/vinsamlegt-samfelag

Ellefu þúsund leikskóla- og grunnskólabörn fóru í skipulagða
fræðsluferð í Fjölskyldu- og húsdýragarðinn (FHG) á síðasta
skólaári og í vetur stefnir í annað heimsóknarmet. Ástæðan er
samstarfssamningur skóla- og frístundasviðs við garðinn þar sem
kveðið er á um að fræðsla FHG sé liður í skólagöngu og
frístundastarfi reykvískra barna.

Fræðsludagskráin er afar fjölbreytt og höfðar vel til elstu leik-
skólabarnanna og nemenda á öllum aldri í grunnskólanum.
Börnin fá leiðsögn og fræðslu um dýrin í garðinum og einnig er
boðið upp á sjóferðir í samstarfi við Faxaflóahafnir til að fræðast
um sjávardýrin. Þá hefur verið farið með vísindasirkus í heim-
sókn í skóla.

Unnur Sigurþórsdóttir landfræðingur og Lilja Björk Vilhelms-
dóttir þjóðfræðingur eru fræðslufreyjur í Fjölskyldu- og húsdýra-
garðinum. Þær segja leikskólakennara sýna því mikinn áhuga á
að koma með börn á námskeiðið Húsdýrin okkar. Því námskeiði
ljúki með heimsókn í hænsnahúsið þar sem börnin fái egg að
launum fyrir að fóðra púturnar. Nýtt námskeið, Hugrakkir
krakkar, sé líka í boði þar sem yngstu börnin komast í návígi við
froska, skordýr og skriðdýr. Þá segja þær að grunnskóla-
nemendur á miðstigi sæki helst námskeiðið Vinnumorgunn, og
taki þá þátt í morgunverkunum í garðinum, moki flórinn, mjólki
kýrnar og fóðri dýrin.
Á www.mu.is eru frekari upplýsingar um þessi líflegu námskeið .

Í vor fá allir nemendur sem útskrifast úr grunn-
skóla einkunnir í bókstöfunum; A, B, B+, C, C+
og D. Skólar sem útskrifa nemendur úr 10. bekk
hafa því unnið að því að breyta fyrirkomulagi
námsmats. Ástæðu þessa má rekja til breyttra
áherslna á námsmat í Aðalnámskrá grunnskóla
frá árinu 2011. Í henni voru sett fram ný
matsviðmið við lok grunnskóla fyrir einstakar
námsgreinar og námssvið sem þykja lýsandi fyrir
hversu vel nemandi telur sig hafa skilgreinda
hæfni á valdi sínu.

Skrifstofa skóla- og frístundasviðs hefur staðið
fyrir nokkrum vinnufundum með kennurum í 10.
bekk um breytt námsmat. Hver fundur hefur
verið tileinkaður einu námssviði; íslensku,
stærðfræði, erlendum tungumálum, samfélags-
greinum, náttúrugreinum, list- og verkgreinum,
upplýsinga- og tæknimennt og skólaíþróttum.
Á hverjum fundi fjallaði Erna Ingibjörg Páls-
dóttir, námsmatsfræðingur og aðstoðarskólastjóri
í Álftanesskóla, um námsmat, nokkrir kennarar
sögðu frá því hvernig þeir hafa aðlagað námsmat
að nýjum kröfum og málin voru rædd í þaula.
Í ljós kom að allmargir skólar eru komnir vel á
veg í að þróa sitt námsmat, en töluverð vinna er
fram undan hjá öðrum.
Ákveðið var að útbúa hugmyndabanka á netinu
þar sem safnað yerður saman dæmum um mats-
verkefni og ýmsum öðrum gögnum sem tengjast
námsmatinu og sem allir kennarar í borginni geta
nýtt sér.

METAÐSÓKN Í FRÆÐSLU FJÖLSKYLDU-

OG HÚSDÝRAGARÐSINS

NÝTT NÁMSMAT Í GRUNNSKÓLUM

 7

http://www.mu.is

VIÐMIÐ UM GÆÐI Í

FRÍSTUNDASTARFI

Nýlega voru gefin út
Viðmið og vísbendingar
fyrir innra og ytra mat á
gæðum frístundastarfs.

Þau eru afrakstur af
vinnu starfshóps
skipuðum stjórnendum
og starfsfólki frístunda-
miðstöðva og fulltrúum á
skrifstofu skóla- og
frístundasviðs og
Menntavísindasviðs HÍ.

Í vetur fá starfsstaðir
frístundamiðstöðva
stuðning við að nýta þessi
viðmið í sínu fagstarfi og
jafnframt er stefnt að því
að meta fjóra starfsstaði í
ytra mati, þannig að
vorið 2016 hafi einn
starfsstaður verið metinn
á hverri frístunda-
miðstöð.
 Matinu er fyrst og fremst
ætlað að vera umbóta-
miðað þannig að það auki
gæði frístundastarfs og
styrki innviði frístunda-
heimila og félagsmið-
stöðva með því að draga
fram styrkleika og tæki-
færi til umbóta.
Í ytra mati felst líka
ákveðið eftirlit sem miðar
að því að jafna gæði
þjónustunnar við börn og
unglinga þvert á borgina.

Viðmiðin eiga ekki að
vera svo stýrandi að það
geri fagstarfið einsleitt og
ósveigjanlegt. Þvert á
móti er lögð mikil áhersla
á að starfsstaðir sýni
fram á þróunarstarf og
nýbreytni.

LEIÐSAGNARMAT Í MOODLE

Ný aðalnámskrá grunnskóla
leggur mikla ábyrgð á herðar
kennara en veitir þeim jafn-
framt fleiri tækifæri til að móta
skólastarfið. Hæfniviðmið
námskrárinnar kalla ekki bara á
nýja kennsluhætti heldur nýtt
námsmat. Hvorki nemendur né
skólar verða mældir á sam-
ræmdan skala innbyrtrar
þekkingar eins og verið hefur
heldur skal sérhver nemandi
metinn út frá þeirri þekkingu
sem hann hefur aflað sér og
þeirri leikni sem hann hefur
tileinkað sér, sumsé hæfni.

Í nýju námskránni segir
„Megintilgangur námsmats er
að veita leiðbeinandi
upplýsingar um námið og
hvernig markmiðum þess
verður náð. Með námsmati er
fylgst með því hvernig þeim
tekst að ná almennum hæfni-
viðmiðum aðalnámskrár …“
(Aðalnámskrá grunnskóla,
2011, bls. 27).

Kennarar halda utan um náms-
mat hver með sínum hætti og
birta það nemendum á ólíka
vegu. Ein leiðin að leiðsagnar-
mati sem virðist bæði einföld,
þægileg og fljótleg er að nýta
matskerfið sem byggt er inn í
Moodle-námsumsjónarkerfið,

þar með talin svokölluð viðmið
(learning outcomes).

Þegar þau hæfniviðmið sem
stefnt er að hafa verið flutt inn í
námsáfanga býr kennari til
verkefni út frá þeim. Hann
tengir síðan hæfniviðmiðin, eitt
eða fleiri, við verkefnið og
metur að hvaða marki nemandi
hafi þá hæfni á valdi sínu. Hér
mætti láta staðar numið,
nemandinn er einfaldlega
upplýstur um það hvaða hæfni
hann hefur sýnt að hann hafi á
valdi sínu. Engin einkunn er
gefin fyrir sjálft verkefnið,
hæfnin ein er metin.

Verkefnið sjálft má einnig meta
á „hefðbundinn“ hátt og þá
samkvæmt matsviðmiðum sem
unnin eru út frá námskrá.

Höf. Ágúst Tómasson, umsjónar-
kennari í Vogaskóla.

 8

HVERFISGARÐUR

Í GUFUNESI

Mikil uppbygging hefur verið á

útivistarsvæðinu við Gufunes-

bæ. Þar er kominn vísir að

hverfisgarði en markmiðið er

að skapa áhugaverðan

afþreyingarkost fyrir alla aldurshópa Á svæðinu eru m.a strandblaksvellir,

grillskýli og rathlaupsbraut. Frístundamiðstöðin Gufunesbær hefur nýtt

þessa aðstöðu til að taka á móti hópum úr skóla- og frístundastarfinu, m.a.

í útieldun, veggjaklifur og ratleiki. Við uppbyggingu hefur verið hugað sér-

staklega að aðstöðu til útináms í samstarfi við Náttúruskóla Reykjavíkur.

http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://reykjavik.is/sites/default/files/Frettir_skjol/vidmid_-_mat_i_fristundastarfi_0.pdf
http://www.gufunes.is/

Í Hólabrekkuskóla hefur verið unnið að því að því að auka

vægi list-, verk- og tæknigreina og skapa nemendum meira

val innan hefðbundinna námsgreina. Fimm kennslustunda

þemavinna er í skólanum á hverjum miðvikudegi.

Sex meginþemu verða tekin fyrir í vetur og var það fyrsta í

náttúrufræði og tengt Elliðaárdalnum. Á sýningu í skólanum

í október mátti sjá afraksturinn og þá kom í ljós að marg-

vísleg hæfni hafði verið nýtt. Sumir nemendur höfðu smíðað

flókna gripi, einn hafði t.d. búið til litla virkjun til að sýna

hvernig vatn getur snúið hjóli, og annar kynnti dýraríkið í

dalnum með því að búa til kanínu í 3D prentara.

Að sögn Önnu Maríu Þorkelsdóttur, kennara og verkefna-

stjóra, kom á óvart hve mikil þekking varð til með þessum

þemaverkefnum. Í ljós kom að þeir nemendur sem voru mest

skapandi í hugsun drifu hópana áfram og margvíslegir

styrkleikar fengu að njóta sín. Nemendur lærðu meira af

þemavinnu en í hefðbundnu bóknámi. Næsta þemaverkefni

var í erlendum tungumálum og var ákveðið að nýta

fjölmenninguna í Hólabrekkuskóla til að styrkleiki tví-

tyngdra nemenda fengi að njóta sín. Forritið teamup.aalto.fi

var notað til að velja nemendur í hópa og verða ýmsar hópa-

samsetningar prófaðar í framhaldinu.

Anna María segir að þar sem til standi að útskrifa nemendur

með einkunn í list- og verkgreinum og upplýsingatækni,

verði árangur þeirra í þessari þemavinnu notaður til að meta

þá.

Í stærðfræðiþema verði t.d. lögð áhersla á töflureikna en

margir nemendur nýti sér upplýsingatækni í verkefnum sem

meta megi út frá við lok grunnskólans. Að sögn Önnu Maríu

var frá upphafi lögð áhersla á samstarf skólastiga. Viðræður

séu nú í gangi við starfsfólk Fjölbrautaskólans í Breiðholti og

nýlega komst á samstarf við tæknifræðideild HÍ á Ásbrú til

að kynna fyrir nemendum möguleika í tækninámi.

Nemendur í Breiðholti hafa greiðan aðgang að Fablab,

forritunarkennsla er í Hólabrekkuskóla og nemendur geta

nýtt sér þrívíddarprentara skólans. „Það er góður rammi til

að efla tækniþekkingu og við höfum miklar áætlanir um að

efla hana enn frekar,” segir Anna María. Næsta skrefið verði

að auka fjölbreytni í list- og verkgreinum, það sé eins með

það og tækninámið að oft vanti sérfræðiþekkinguna. „Við

viljum útskrifa nemendur með þá vitneskju og hæfni sem

nýtist þeim til framtíðar og ætlum okkur að leyfa nemendum

að blómstra þar sem þeir eru sterkastir.”

NÁM Á NÝJUM NÓTUM

 9

